ATTALOS, ATHENS, AND THE AKROPOLIS # THE PERGAMENE "LITTLE BARBARIANS" AND THEIR ROMAN AND RENAISSANCE LEGACY @@ @@ @@ ## ANDREW STEWART University of California at Berkeley with an Essay on the Pedestals and the Akropolis South Wall by # **MANOLIS KORRES** National Technical University of Athens # PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom #### CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © Andrew Stewart 2004 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2004 Printed in Hong King Typefaces Sabon 9.5/12.5 pt. and Trajan System Quark XPress™ [MG] A catalog record for this book is available from the British Library Library of Congress Cataloging-in-Publication Data Stewart, Andrew, 1948– Attalos, Athens, and the Akropolis: The Pergamene "Little Barbarians" and Their Roman and Renaissance Legacy/Andrew Stewart. p. cm. Includes bibliographical references and index. ISBN 0-521-83163-6 1. Marble sculpture, Roman – Expertising. 2. Sculpture, Permanene – Reproduction. 3. Galatians in art. 4. Victory in art. 5. Bergama (Turkey) - Antiquities. 6. Acropolis (Athens, Greece). I. Title. NBII5.S74 2004 733'.5 - dc22 2003063509 ISBN 0 521 83163 6 hardback Publication of this book has been aided by a grant from the Millard Meiss Publication Fund of the College Art Association. # CONTENTS @@ @@ @@ | Preface ® xvii | |--| | Abbreviations © xxi | | Some Important Dates 👓 xxiii | | Little Barbarians: An Encounter 👓 1 | | 1. Rediscovery: Scholars, Sleuths, and Stones © 11 1. Leake, Penrose, and Brunn © 12 2. Excursus on Positivism © 18 3. From Milchhöfer to Bienkowski © 23 4. From Lippold to Krahmer © 43 5. Excursus on Formalism © 62 6. "In the Mirror of the Copies" © 66 7. Skeptics and Revisionists © 69 8. Renaissance Echoes © 75 9. Problems and Prospects © 76 2. Appropriation: Gladiators for Christ © 81 1. Discovery © 81 2. Dispersal © 86 3. Appropriation © 94 4. Rome (I): Raphael © 100 5. Rome (II): Peruzzi, Parmigianino, and Michelangelo © 116 6. Venice (I): Sansovino, Titian, and Pordenone © 120 7. Venice (II): Veronese and Tintoretto © 127 8. Envoi © 133 | ix List of Illustrations ©® # CONTENTS 3. Reproduction: Vae Victis! 1. Date and Workshop @ 136 2. Provenance @ 142 3. Display @ 144 4. Fear and Loathing in Barbary @@ 5. Beyond the Pale @ 160 6. "Fatal Charades" @@ 7. Of Wounds @@ 166 8. Roman Echoes? ©@ 170 9. Greek Echoes? © 177 4. Genesis: Barbarians at the Gates @@ 181 1. Location and Display @@ 2. Iconography ® 198 3. Of Authors and Makers @@ 213 4. Date(s) @ 218 5. Of History and Memory @@ 6. "For the Security of the City" 226 7. Rhetoric @@ 228 8. Responses @@ 232 Conclusion. "The Truth in Sculpture" 237 1. Looking Backward @@ 237 2. Looking Again @@ 237 3. Looking Forward © 239 Essay. The Pedestals and the Akropolis South Wall, by Manolis Korres © 242 1. Identification ® 2. Documentation © 244 3. Classification © 268 4. Arrangement of the Blocks @@ 270 5. The Area to the South and East of the Parthenon © 6. The South Wall © 274 7. The Parapet © 279 8. The Wide Summit of the Wall and the Unfinished Terracing @@ 280 9. Position and Form of the Pedestals @@ 281 Appendix 1. The Sources ©® 287 Appendix 2. The Statues © Notes © 303 Bibliography © 339 Index of Sources: Greek, Latin, and Biblical © 345 Index of Inscriptions © 349 General Index © 351 # LIST OF ILLUSTRATIONS # @@ @@ @@ Map: The Greek World in 200 BC @@ frontispiece | 1 | Naples Giant, Amazon, Persian, and Gaul (Roman copies) | 2 | |----|---|----| | 2 | Venice Falling Gaul ("Breakdancer"), Dead Gaul, and Kneeling Gaul | | | | (with Ulysses) | 2 | | 3 | Vatican Persian | 3 | | 4 | Aix Persian | 3 | | 5 | Paris Gaul | 3 | | 6 | Vatican Persian | 3 | | 7 | Vatican Persian from below | 4 | | 8 | Right thigh of the Vatican Persian | 4 | | 9 | Drapery of the Naples Amazon | 5 | | 10 | Head of the Venice Kneeling Gaul | 5 | | ΙI | Waist of the Venice Dead Gaul | 5 | | 12 | Torso and head of the Venice Dead Gaul | 6 | | 13 | Breast and head of the Naples Amazon | 6 | | 14 | Naples Giant's lionskin | 6 | | 15 | Back view of the Naples Dying Gaul | 7 | | 16 | Side view of the Venice Kneeling Gaul | 7 | | 17 | Side view of the Venice Falling Gaul | 7 | | 18 | Side view of the Naples Amazon | 8 | | 19 | Side view of the Naples Giant | 8 | | 20 | Venice Dead Gaul | 9 | | | Side view of the Naples Persian | 9 | | 22 | Left side of the head of the Aix Persian | 10 | | 23 | Venice Dead Gaul | 10 | | 24 | Head placed on the Naples Dying Gaul | 10 | | - | Head placed on the Naples Dying Gaul, back view | 10 | | 26 | Athenian Akropolis (plans by Penrose [1851] and Leake [1854]) | 13 | | 27 | Suicidal Gaul and his wife | 15 | |-----|--|----| | 28 | Dying Gallic Trumpeter | 14 | | 29 | Naples Giant | 19 | | 30 | Naples Giant, side view | 19 | | 31 | Head of the Naples Giant | 20 | | 32 | Head of the Naples Giant, side view | 21 | | 33 | Naples Amazon | 24 | | 34 | Naples Amazon, side view | 24 | | 35 | Head of the Naples Amazon | 25 | | 36 | Head of the Naples Amazon, side view | 26 | | 37 | Naples Persian | 27 | | 38 | Naples Persian, back view | 27 | | 39 | Head of the Naples Persian | 28 | | 40 | Head of the Naples Persian, side view | 29 | | 41 | Naples Dying Gaul | 31 | | 42 | Naples Dying Gaul, back view | 31 | | | Head placed on the Naples Dying Gaul | 32 | | 44 | Head placed on the Naples Dying Gaul, side view | 33 | | 45 | Vatican Persian | 34 | | 46 | Vatican Persian, back view | 34 | | 47 | Back of the Vatican Persian | 34 | | 48 | Head of the Vatican Persian | 35 | | 49 | Venice Kneeling Gaul | 37 | | 50 | Venice Kneeling Gaul, back view | 37 | | 51 | Head of the Venice Kneeling Gaul | 38 | | 52 | Head of the Venice Kneeling Gaul, side view | 39 | | | Venice Falling Gaul | 41 | | 54 | Venice Falling Gaul, back view | 41 | | 5 5 | Head of the Venice Falling Gaul | 42 | | 56 | Head of the Venice Falling Gaul, side view | 43 | | 57 | Venice Dead Gaul | 44 | | 58 | Venice Dead Gaul | 44 | | 59 | Head of the Venice Dead Gaul | 45 | | 60 | Head of the Venice Dead Gaul, side view | 46 | | 61 | Paris Gaul | 47 | | 62 | Paris Gaul, back view | 47 | | 63 | Head of the Paris Gaul | 48 | | 64 | Head of the Paris Gaul, side view | 49 | | 65 | Giustiniani-Torlonia Persian | 50 | | 66 | Wilton Amazon | 50 | | 67 | Athenian Akropolis from the southeast | 51 | | 68 | Zeus fights Porphyrion and two other Giants, from the Gigantomachy | | | | of the Great Altar of Pergamon | 52 | | 69 | Athena fights Alkyoneus, from the Gigantomachy of the Great Altar of | | | | Pergamon | 52 | | 70 | Fallen Gaul from Delos | 52 | | 71 | Loggia of the Palazzo Medici-Madama in the 1530s, by Maarten van | | | - | Heemskerck | 53 | | 72 | Naples Amazon and other statues in the 1540s, by Frans Floris | 53 | | 73 | Naples Giant, drawing in the collection of Cassiano dal Pozzo | 54 | | 74 | | 54 | | 75 | Naples Persian, drawing in the collection of Cassiano dal Pozzo | 55 | | - | | | | 76 | Naples Dying Gaul, drawing in the collection of Cassiano dal Pozzo | 55 | |-----|---|-----| | 77 | Aix Persian, side view | 57 | | 78 | Aix Persian, back view | 57 | | 79 | Head of the Aix Persian | 58 | | 80 | Head of the Aix Persian, side view | 59 | | 81 | Wife of the Suicidal Gaul | 60 | | 82 | Amazon falling off her horse | 61 | | 83 | Laokoon and his two sons, by Athanodoros, Hagesandros, and Polydoros | | | | of Rhodes | 63 | | 84 | Heads of Chrysippos and the Aix Persian | 66 | | | Amazon fighting a Gaul | 67 | | | Etruscan ash urn with the story of Olta | 69 | | | Herm of Antisthenes, after a portrait by Phyromachos of Athens | 70 | | | Head of the Naples Giant, left profile | 70 | | 89 | Plywood cutouts of figures attributed to the Lesser Attalid Dedication, | | | | placed on the Akropolis wall | 71 | | 90 | Plywood cutouts of figures attributed to the Lesser Attalid Dedication, | | | | seen from below | 71 | | | Model in corian of the Great Altar of Pergamon | 73 | | | Giovanni Dosio, drawing of the Wilton Amazon | 77 | | | Woodcut by Martin Rota after Titian, Martyrdom of Saint Peter Martyr | 82 | | | Study for Martyrdom of Saint Peter Martyr, by Pordenone | 82 | | | Venice Falling Gaul View of Rome in 1557 by Francesco Paciotti | 82 | | | Plan of the modern streets of Rome and Palazzo Medici–Madama, | 83 | | 9/ | superimposed upon the ancient topography | 83 | | 98 | Alfonsina Orsini's six Little Barbarians, 1514 | 84 | | | Recumbent guard, study by Raphael for the Chigi Resurrection | 85 | | | Plan of the Vatican in 1514 | 87 | | | Plan of the upper floor of the Palazzo Ducale, Venice, in 1523 | 89 | | | Creation, Temptation, and Fall, by Mariotto Albertinelli | 90 | | | Ulysses | 91 | | | Figures in a classical landscape, by Amico Aspertini | 92 | | | Figures in a classical landscape, by Amico Aspertini | 92 | | - | Aix Persian | 93 | | 107 | Adoration of the Shepherds, by Amico Aspertini | 93 | | 108 | Detail of cartoon for Sacrifice at Lystra, by Raphael | 94 | | 109 | Laokoon, as restored by Giovanni Montorsoli in 1532-33 | 95 | | 110 | Belvedere Torso, signed by Apollonios son of Nestor of Athens | 95 | | | Venice Falling Gaul, with restorations removed | 96 | | | The Scream, by Edvard Munch | 97 | | - | Terror of War, by Nguyen Kong (Nick) Ut | 99 | | | Cartoon for Death of Ananias, by Raphael | 101 | | _ | Paris Gaul | 101 | | | Naples Dying Gaul | 101 | | , | Death of Ananias, tapestry by Pieter van Aelst after Raphael | 102 | | | Stoning of Stephen, tapestry by Pieter van Aelst after Raphael | 103 | | | Conversion of Saul, tapestry by Pieter van Aelst after Raphael | 105 | | 120 | Vatican Logge, designed by Raphael and frescoed and stuccoed by his | | | | Workshop Vertican Logge, Cod the Eather Set quating the Sun and the Moon by | 107 | | 12I | Vatican Logge: God the Father Separating the Sun and the Moon, by Giulio Romano after Raphael | 0 | | | Giuno Komano attel Kaphael | 108 | | 122 | Vatican Logge: Original Sin, by Pellegrino da Modena and Tommaso
Vincidor after Raphael | 109 | |-----|--|-----| | 123 | Vatican Logge: The Flood, by Giulio Romano after Raphael | 109 | | - | Vatican Logge: Abraham and Melchisedek, by Giulio Romano after | / | | | Raphael | 110 | | 125 | Vatican Logge: Jacob's Dream, by Giulio Romano after Raphael | III | | - | Vatican Logge: Joseph Interpreting His Brothers' Dreams, by Giulio | | | | Romano after Raphael | III | | 127 | Vatican Logge: Joshua Stopping the Sun and Moon, by Perino del | | | , | Vaga after Raphael | 112 | | 128 | Transfiguration, by Raphael | 113 | | | Layout design by Raphael for Transfiguration | 112 | | | Creation of Eve, by Baldassare Peruzzi | 114 | | | Presentation of the Virgin, by Baldassare Peruzzi | 115 | | - | Vision of Saint Jerome, by Parmigianino | 117 | | - | Last Judgment, by Michelangelo | 118 | | | Ascending soul, detail from Michelangelo's Last Judgment | 119 | | | Damned soul, detail from Michelangelo's Last Judgment | 119 | | | Saint Sebastian, detail from Michelangelo's Last Judgment | 119 | | | Resurrection, bronze relief by Jacopo Sansovino | 121 | | | Cain Slaying Abel, by Titian | 123 | | | Tantalus, woodcut by Giulio Sanuto after Titian | 124 | | | Martyrdom of Saint Lawrence, by Titian | 125 | | | Rape of Europa, by Titian | 127 | | | Christ and the Centurion, by Veronese | 128 | | 143 | Scorn (or Disillusion), from Four Allegories of Love, by Veronese | 129 | | 144 | Saint Augustine Healing the Forty Cripples, by Tintoretto | 131 | | 145 | Theft of Saint Mark's Body, by Tintoretto | 132 | | 146 | Saint Mark Saving a Saracen from Shipwreck, by Tintoretto | 133 | | 147 | Saint Michael and the Devil, by Tintoretto | 134 | | 148 | Last Judgment, by Tintoretto | 134 | | 149 | Resurrected souls, detail from Tintoretto's Last Judgment | 135 | | 150 | Head of the Venice Falling Gaul | 137 | | 151 | Head of the Fauno Rosso | 137 | | 152 | Head of the Naples Giant | 138 | | 153 | Head of an Old Centaur | 138 | | 154 | Portrait of the Emperor Nerva | 139 | | | Head of a Dacian from the Great Trajanic Frieze | 139 | | | Relief of a Dacian | 140 | | | Portrait of the Emperor Nerva | 140 | | | Head on the statue of a Dacian (Figure 161) | 141 | | | Tunic of the Venice Kneeling Gaul | 141 | | | Relief of the goddess Roma | 141 | | | Colossal statue of a Dacian | 141 | | | Plan of the Campus Martius, Rome | 142 | | - | Model of the Campus Martius in the Constantinian period | 143 | | | Reconstruction of the <i>praetorium</i> or <i>kaisareion</i> at Side | 144 | | 165 | Hypothetical reconstruction of the Little Barbarians displayed in the | | | | Saepta Iulia, Rome | 145 | | | Niobe and her youngest daughter | 146 | | | Dying Gallic Trumpeter | 147 | | 168 | Bronze plaque from Pergamon with battle scene | 148 | | 169 | Pergamene relief kantharos with Galatomachy | 149 | |-----|---|-----| | 170 | Roman circular relief with the Slaughter of the Niobids | 149 | | 171 | Frieze with procession and ferculum bearing barbarian captives and a | | | | trophy, from the Temple of Apollo Sosianus, Rome | 151 | | 172 | Jupiter Tonans, from the frieze of Trajan's Column | 153 | | 173 | Colossal statue of Hadrian and a barbarian | 154 | | 174 | Head of Hadrian | 155 | | 175 | Head of the Naples Giant | 155 | | | Head of the Naples Persian | 156 | | 177 | Head of the Vatican Persian | 156 | | 178 | Head of Priam from the Temple of Asklepios at Epidauros | 157 | | 179 | Head of the Venice Kneeling Gaul | 157 | | 180 | Head of the Venice Falling Gaul | 158 | | 181 | Head of the Venice Dead Gaul | 158 | | 182 | Head of Alexander the Great | 159 | | 183 | Head of the Paris Gaul | 159 | | | Alexander the Great in battle, from the Alexander Mosaic | 159 | | 185 | Roman relief bowl with the suicide of Decebalus and chained Parthian | | | | captives | 164 | | 186 | Roman relief bowl with the suicide of Decebalus and Parthian captives | | | | savaged by wild beasts | 165 | | 187 | Naples Dying Gaul, three-quarter view | 166 | | 188 | Naples Dying Gaul, wound under right shoulder blade | 166 | | 189 | Venice Dead Gaul, wounds | 167 | | 190 | Naples Amazon, wound | 167 | | 191 | Naples Giant, wound | 167 | | 192 | Wounded warrior from the east pediment of the Temple of Aphaia at | | | | Aigina | 169 | | | Little Barbarians: restorations | 171 | | | Man falling off a mule, from Trajan's Column | 172 | | | Amazonomachy, from an Amazon sarcophagus | 173 | | | Venice Kneeling Gaul, with restored right arm removed | 174 | | | Scenes on the northwest side of Trajan's column | 174 | | - | Dacians in battle, from Trajan's Column | 175 | | | Battle, with supplicating Dacian, from Trajan's Column | 175 | | | Suicide of Decebalus, from Trajan's Column | 175 | | | Battle, with supplicating Dacian, from Trajan's Column | 175 | | | Dacian commits suicide, from Trajan's Column | 176 | | 203 | Romans fight barbarians, front panel of the "Ammendola" battle | | | | sarcophagus | 176 | | 204 | Romans fight barbarians, right side panel of the "Ammendola" | | | | sarcophagus | 177 | | - | Fragment of a statue of a Roman emperor (Trajan?) and captive barbarian | 177 | | | Head of the barbarian from the statue, Figure 205 | 177 | | | Head of a barbarian, probably from a statue of a Roman emperor | 178 | | | Fragments from an Athenian battle relief | 178 | | | Fragments from an Athenian battle relief | 179 | | 210 | Fragments from an Athenian battle relief, with Athena and two standing | | | | women | 179 | | | Inscribed portrait herm of Olympiodoros | 182 | | | Plan of the Akropolis after the excavations of 1885–90 | 183 | | 213 | Section of the Akropolis excavations, 1885–90 | 183 | | 214 | Cornice blocks from the Attalid Dedication in the Chalkotheke | 184 | |-------|---|------------| | 215 | Cornice blocks from the Attalid Dedication in the Chalkotheke | 184 | | 216 | Cornice block from the Attalid Dedication in the Chalkotheke | 185 | | 217 | Blocks from the Attalid Dedication built into the Akropolis South Wall | 185 | | 218 | Attalid Dedication, reconstruction of the pedestals in the center of | | | | the top of the Akropolis South Wall | 187 | | 219 | Attalid Dedication, reconstruction of the pedestals against the parapet | | | | of the Akropolis South Wall | 187 | | 220 | Base of the equestrian statue of Aristainos at Delphi | 188 | | | Gigantomachy, on an Attic red-figure volute krater from Ruvo | 189 | | | Reconstruction of the Amazonomachy on the shield of Pheidias' Athena | | | | Parthenos | 190 | | 223 | Persianomachy from the south frieze of the Temple of Athena Nike | 191 | | - | Pergamenes fighting Gauls and Seleukids, reconstruction of a dedication | | | • | by King Attalos I at Pergamon; signed by Epigonos of Pergamon | 191 | | 225 | Alexander Sarcophagus | 191 | | | Attalid Dedication, visibility from outside the Akropolis | 193 | | | Panorama of the Attalid colossi, Attalid Dedication, and adjacent | , , | | , | monuments | 194-95 | | 228 | Conjectural plan of the Attalid Dedication and colossi on the Athenian | 21 23 | | | Akropolis | 196 | | 229 | Sanctuary of Athena Polias Nikephoros at Pergamon in the late third | -/- | |) | century BC | 197 | | 2.30 | King Eumenes II of Pergamon and the Dioskouroi, on a Pergamene silver | -// | | -)• | tetradrachm | 198 | | 2.2 T | Portrait head, perhaps of King Attalos I of Pergamon | 199 | | - | Portrait head, perhaps of Queen Apollonis of Pergamon | 199 | | - | Collapsing Giant, from Marino | 201 | | | Fighting Giant, Roman bronze statuette | 203 | | | Panorama of Athens and the Saronic Gulf in the 1880s | 205 | | | Artemis and Apollo fight the Giants, from the Gigantomachy of the | 203 | | 230 | Great Altar of Pergamon | 207 | | 227 | Suicidal Gaul | 208 | | | Head of the Suicidal Gaul | 208 | | | Head of the Suicidal Gaul's dying wife | 208 | | | Capitoline (Dying Gallic) Trumpeter | 209 | | | Head of the Trumpeter | - | | | Head of the Trumpeter, side view | 209 | | | Torso of a falling Gaul | 209
210 | | | Head of a Gaul | 210 | | | Profile view of the Gaul, Figure 244 | | | | Head of a dying barbarian (Gallic?) woman | 210 | | | Head of a dying Persian | 211 | | | Stoa and terrace of Attalos I at Delphi | 211 | | | Herm of Antisthenes, after a portrait by Phyromachos of Athens | 211 | | | | 214 | | | Herm of Antisthenes, after a portrait by Phyromachos of Athens Terra cotta statuette of Antisthenes, after a portrait by Phyromachos of | 215 | | 251 | Terra-cotta statuette of Antisthenes, after a portrait by Phyromachos of Athens | 2-1 | | 2 | | 216 | | - | Asklepios Soter, on a Pergamene bronze coin | 217 | | | Portrait bust of Chrysippos Centaur and Lapith, metops from a haroon at Limyra | 217 | | | Centaur and Lapith, metope from a <i>heroon</i> at Limyra | 221 | | 255 | Naples Giant | 221 | | 256 | King Philip V of Macedon, on a Macedonian silver tetradrachm | 221 | |-----|--|--------| | 257 | Gorgoneion, detail of a Gnathia-style jug | 229 | | 258 | Tombstone of Dexileos | 231 | | 259 | Frieze of Greeks and Romans fighting Gauls | 235 | | 260 | Frieze of Greeks and Romans fighting Gauls, detail | 235 | | 261 | Frieze of Greeks and Romans fighting Gauls, detail | 235 | | 262 | Head of a Gaul from the frieze, Figure 259 | 235 | | 263 | Vatican Persian | 239 | | 264 | Rider from the west frieze of the Parthenon | 239 | | 265 | Cornice blocks from the Attalid Dedication: reconstruction of jointing | | | | techniques using both clamps and dowels, and clamps only | 243 | | 266 | Cornice blocks from the Attalid Dedication: perspective view of moldings | 244 | | 267 | Cornice blocks from the Attalid Dedication: profiles of moldings | 245 | | 268 | Attalid Dedication, cornice block \Gamma I | 246-47 | | 269 | Attalid Dedication, cornice block \Gamma_2 | 248-49 | | 270 | Attalid Dedication, cornice block Γ ₃ | 250-51 | | 271 | Attalid Dedication, cornice block \(\Gamma_4\) | 252-53 | | 272 | Attalid Dedication, cornice block Γ ₅ | 254-55 | | 273 | Attalid Dedication, cornice block Γ 6 | 256-57 | | | Attalid Dedication, cornice block \(\Gamma_7\) | 258-59 | | 275 | Attalid Dedication, cornice block \(\Gamma 8 \) | 260-61 | | 276 | Attalid Dedication, cornice block Γ9 | 262-63 | | 277 | Attalid Dedication, cornice block \Gamma 10 | 264-65 | | 278 | Attalid Dedication, cornice block [11] | 266-67 | | 279 | Attalid Dedication: key to Tables 9–10: clamps, dowels, and | | | | measurements | 268 | | 280 | Attalid Dedication: hypothetical reconstruction of doweling arrangements | | | | for eight of the copies | 271 | | 281 | Relation of the Older Parthenon and the Parthenon to the ground | | | | around them | 273 | | 282 | Ludwig Ross's stratigraphic section to the south of the Parthenon viewed | | | | from the east | 274 | | 283 | Plan and elevation of the Akropolis South Wall, indicating the original | | | | structure's main parts and later additions | 275 | | 284 | Theoretical sections through the Akropolis South Wall | 277 | | 285 | Restored elevation and plans of the constructional stages of the Akropolis | | | | South Wall | 279 | | | Attalid Dedication, upper side of a plinth block (A2) | 283 | | 287 | Attalid Dedication, restored cut-away isometric view of one of the | | | | pedestals | 285 | Foldout: The Ten Little Barbarians @ back of book # LITTLE BARBARIANS # An Encounter **@**@ **@**@ **@**@ THEY STARTED OUT TOGETHER but now are scattered among five European cities in three countries. Four of them - the best known - alternate between the aging galleries of the Naples Museum and a stygian basement, displaced by a series of far glitzier temporary exhibitions (Figure 1). Three more sprawl in a sunny room in Venice's Museo Archeologico, overlooking Italy's most glorious public space, the Piazza San Marco (Figure 2). An eighth cowers claustrophobically amid a crowd of marbles in the Vatican's Galleria dei Candelabri (Figure 3). The ninth squats under a staircase in the Musée Granet in Aix-en-Provence, fearfully eyeing the descending visitor (Figure 4). And the tenth kneels defiantly in the middle of a huge room of Greco-Roman sculpture in the Louvre, shadowboxing the crowds of passing tourists (Figure 5). Let's put them together, and begin again. Not one of them stands upright. They kneel, cower, sink, or sprawl in attitudes of corporeal abandon, pain, despair, and death. One or two grimace and gesture wildly in my direction as if trying to catch my eye. Several are naked or only half-clothed. And they're small, only four feet tall (Figure 6). No opponents in sight, either: That's odd. They look as though a thunderbolt hit them and another's on the way. Venturing closer, I notice their strange combination of knobby, aggressive muscles and contorted, often concave postures (Figure 7). But the marble's high polish reflects my gaze. Bouncing back, it never quite returns to the same place (Figure 8). Flicking against the shiny, glancing surface of the stone, it animates it. Flesh puckers, muscles ripple, bodies writhe, and cloth flutters (Figure 9) as I scan them. A primitive world of brute strength and savagery throbs, clashes, and collapses before my eyes. A giant among midgets, I've walked into a battlefield. The fighting is almost over, and the massacre has begun. Towering over them and getting used to their glossy surface, I linger awhile. As I look closer, the crisp, dramatic, puckered modeling begins to thrust the individual parts into prominence. They begin to detach themselves from the whole, to float independently before my eyes, to jostle for my attention. I scrutinize the grimacing faces and recoil at the open, gaping wounds (Figures 10–11). One man screams dumbly; another snarls; a third gasps in pain; and several are frozen in death (Figure 12). Blood spurts out of the gashes, stickily coating the skin; it grabs my attention and makes me more than a bit uneasy. Now almost myopically close, my glance is snared by the tactile: woven cloth, shiny swords, smooth skin, coarse hair. I notice textures, fissures, gouges, nicks, scratches, and holes: some rasping here, some drilling there (Figure 13). But on occasion the light still plays tricks, bringing the polished, semitranslucent stone to life and softening the men's coarse features and rocklike muscles, and the cruel paraphernalia of war. Breaks and signs of weathering obtrude, along with a plethora of telltale seams, patches, and abrupt changes of stone color. A woman's breast juts skyward, perfectly conical and startlingly white (Figure 13). Oho, the repairman at work! But decay's sordid legacy snaps at his heels: Chipped FIGURE 1. (clockwise from top right) Naples Giant, Amazon, Persian, and Dying Gaul (Roman copies). From Rome; originals, ca. 200 BC. Marble; length of each figure, ca. 1.16 m. Naples, Museo Nazionale FAR 6013, 6012, 6104, 6015. Photo: Alinari/Art Resource 5270. FIGURE 2. Venice Falling Gaul ("Breakdancer"), Dead Gaul, and Kneeling Gaul (Roman copies). In the background, the Ulysses, Figure 103. Rome; originals, ca. 200 BC. Marble; height 69 cm; length 1.36 m; height 76 cm, respectively. Venice, Museo Archeologico 55, 56, 57. Photo: Osvaldo Böhm. FIGURE 3. Vatican Persian (Roman copy). From Rome; original, ca. 200 BC. Marble; height 73 cm. Vatican, Galleria dei Candelabri 2794. Photo: Author. FIGURE 4. Aix Persian (Roman copy). From Rome or Frascati; original, ca. 200 BC. Marble; height 64 cm. Aix-en-Provence, Musée Granet. Photo: Centre Camille Jullian. FIGURE 5. Paris Gaul (Roman copy). From Rome; original, ca. 200 BC. Marble; height 87 cm. Paris, Musée du Louvre Ma 324. Photo: Chuzeville.